Linked lists

- Low-level (concrete) data structure, used to implement higherlevel structures
 - Used to implement sequences/lists (see CList in Tapestry)
 - Basis of common hash-table implementations (later)
 - > Similar to how trees are implemented, but simpler
- Linked lists as ADT
 - Constant-time or O(1) insertion/deletion from anywhere in list, but first must get to the list location
 - Linear or O(n) time to find an element, sequential search
 - Like a film or video tape: splicing possible, access slow
- Good for sparse structures: when data are scarce, allocate exactly as many list elements as needed, no wasted space/copying (e.g., what happens when vector grows?)

CPS 100 4.1

Linked list applications continued

- If programming in C, there are no "growable-arrays", so typically linked lists used when # elements in a collection varies, isn't known, can't be fixed at compile time
 - Could grow array, potentially expensive/wasteful especially if # elements is small.
 - > Also need # elements in array, requires extra parameter
 - With linked list, one pointer used to access all the elements in a collection
- Simulation/modelling of DNA gene-splicing
 - > Given list of millions of CGTA... for DNA strand, find locations where new DNA/gene can be spliced in
 - · Remove target sequence, insert new sequence

CPS 100 4.3


Linked list applications

- Remove element from middle of a collection, maintain order, no shifting. Add an element in the middle, no shifting
 - > What's the problem with a vector (array)?
 - Emacs visits several files, internally keeps a linked-list of buffers
 - Naively keep characters in a linked list, but in practice too much storage, need more esoteric data structures
- What's $(3x^5 + 2x^3 + x + 5) + (2x^4 + 5x^3 + x^2 + 4x)$?
 - > As a vector (3, 0, 2, 0, 1, 5) and (0, 2, 5, 1, 4, 0)
 - ➤ As a list ((3,5), (2,3), (1,1), (5,0)) and _____?
 - Most polynomial operations sequentially visit terms, don't need random access, do need "splicing"
- What about $(3x^{100} + 5)$?

CPS 100 4.2

Linked lists, CDT and ADT

- As an ADT
 - > A list is empty, or contains an element and a list
 - > () or (x, (y, ()))
- As a picture


• As a CDT (concrete data type) struct Node

CPS 100 4.4

Building linked lists

- Add words to the front of a list (draw a picture)
 - > Create new node with next pointing to list, reset start of list

```
struct Node
{
 string info;
 Node * next;
 Node (const string& s, Node * link)
 : info(s), next(link)
 {
 };
// ... declarations here
Node * list = 0;
while (input >> word) {
 list = new Node(word, list);
}
```

What about adding to the end of the list?

CPS 100

l


Building linked lists continued

- What about adding a node to the end of the list?
 - > Can we search and find the end?
 - If we do this every time, what's complexity of building an N-node list? Why?
- Alternatively, keep pointers to first and last nodes of list
 - If we add node to end, which pointer changes?
 - > What about initially empty list: values of pointers?
 - Will lead to consideration of header node to avoid special cases in writing code
- What about keeping list in order, adding nodes by splicing into list? Issues in writing code? When do we stop searching?

CPS 100 4.7

Dissection of add-to-front

- List initially empty
- · First node has first word


- Each new word causes new node to be created
 - New node added to front
- Rhs of operator = completely evaluated before assignment

CPS 100 4.6

Standard list processing (iterative)

• Visit all nodes once, e.g., count them

```
int size(Node * list)
{
 int count = 0;
 while (list != 0) {
 count++;
 list = list->next;
 }
 return count;
}
```

- What changes in code above if we change what "process" means?
 - Print nodes?
 - > Append "s" to all strings in list?

CPS 100 4.8

Standard list processing (recursive)

```
• Visit all nodes once, e.g., count them
```

```
int recsize(Node * list)
{
 if (list == 0) return 0;
 return 1 + recsize(list->next);
}
```

- Base case is almost always empty list NULL/0 node
 - > Must return correct value, perform correct action
 - > Recursive calls use this value/state to anchor recursion
 - > Sometimes one node list also used, two "base" cases
- Recursive calls make progress towards base case
 - Almost always using list->next as argument

CPS 100 4.9

Recursion and linked lists

- · Print nodes in reverse order
 - Print all but first node and...
 - · Print first node before or after other printing?

```
void Print(Node * list)
{
 if (list != 0)
 {
 Prindu(list-Direct)info << endl;
 couRrist (lisst->me6ct) << endl;
 }
}</pre>
```

CPS 100 4.11

Recursion with pictures

```
recsize (Node * list)

 Counting recursively

 return 1+
 recsiźe (list->next)
int recsize (Node * list)
 recsize (Node * list)
 if (list == 0) return 0;
 return 1+
 return 1 +
 recsize(list->next)
 recsize(list->next);
 recsize(Node * list)
 return 1+
 recsize(list->next)
 recsize (Node * list)
 return 1+
 recsize(list->next)
cout << recsize(ptr) << endl;</pre>
CPS 100
 4.10
```

Changing a linked list recursively

• Pass list to function, return altered list, assign to passed param

- What does this code do? How can we reason about it?
 - ▶ Empty list, one-node list, two-node list, *n*-node list
 - Similar to proof by induction

PS 100 4.12

Header (aka dummy) nodes

- Special cases in code lead to problems
 - > Permeate the code, hard to reason about correctness
 - > Avoid special cases when trade-offs permit
 - · Space, time trade-offs
- In linked lists it is useful to have a header node, the empty list is not NULL/0, but a single "blank" node
 - Every node has a node before it, avoid special code for empty lists
 - Header node is skipped by some functions, e.g., count the values in a list
 - ➤ What about a special "trailing" node?
 - What value is stored in the header node?

CPS 100 4.13

Circularly linked list

- If the last node points to NULL/0, the pointer is "wasted"
- Can make list circular, so it is easy to add to front or back
 - > Want only *one* pointer to list, should it point at first or last node?
 - > How to create first node?
 - > Potential problems? Failures?

```
// circularly linked, list points at last node
Node * first = list->next;
Node * current = first;
do
{
 Process(current);
 current = current->next;
} while (current != first);
```

Header Nodes example/motivation

```
Node * addInOrder(Node * list, const string& s)
// pre: list in order (or empty)
// post: node with s added to list, list in order
{
 if (list == 0) {
 return new Node(s,0);
 }
 if (s <= list->info) {
 return new Node(s, list);
 }
 // what does loop look like here?
}
```

CPS 100 4.14

Eric Raymond

- Open source evangelist
 - > The Cathedral and the Bazaar

http://ot.op.org/cathedral-bazaar.html

- > How to construct software
- "Good programmers know what to write. Great ones know what to rewrite (and reuse)."
- How to convince someone that guns are a good idea? Put this sign up:
- THIS HOME IS A GUN-FREE ZONE


CPS 100 4.16